From Descriptive Analysis to Prescriptive Analytics: Visualization and Validation in Shared Print

> Charleston Conference November 8, 2017 Susan Stearns, Project Director Mei Mendez, Project Manager


The EAST mission

Securing the scholarly print record in support of teaching, learning and research


- 60 members from Maine to Florida
- 52 Retention
 Partners
- 8 Supporting Partners
- Diversity in collection size, research vs. teaching focus and collection philosophy ST EASTERN ACADEMIC SCHOLARS' TRUST


Collection Analysis is Key

- For EAST: to identify titles to be committed to retention
- For individual libraries: to provide insight into de-selection and overall collection management
- Partnering with OCLC Sustainable Collection Services (SCS)®

SCHOLARS' TRUST

- Analysis for original 40 Cohort 1 libraries completed in 2016
- Now undertaking analysis with 12 Cohort 2 libraries
- Scope of analysis is circulating print monographs only


Uniqueness and overlap in the EAST collective collection – Cohort 1


GROUP OVERLAP - TITLE COUNT

Overlap by library – Cohort 2


Held by 1 group member

Held by 2 group members Held by 3+ group members


Validation Sample Study

What is the EAST Validation Sample Study?

A small <u>sample study</u> to determine an "availability metric" that provides a rough estimate of the percentage of library holdings that are likely to be available (are accounted for).

Why validate?

Trust.


Validation Sample Study

What does the validation look like?

Worked with statistical consultant Grant Ritter and EAST Data Librarian Sara Amato to create an availability and condition matrix.

Determined that 6,000 items per library would be enough for a statistically valid sample.

SCS generated lists of 6,000 titles randomly selected from the inscope records that were sent to them.


Validation Sample Study


Validation Sample Study Results

240,000

• Titles checked in the Validation Sample Study

92,575

• Of titles checked received retention commitments

70,000

 Of the full set of retained titles were potentially at risk of being in poor condition or not being on the shelf Statistician reviewed titles that had a greater than 7.5% chance of being missing or in poor condition AND that EAST had surplus copies that were not already under retention

Libraries with additional copies of these items not already under retention received requests to retain them.


Validation Sample Study Results: Missing Items

- Calculation of percentage of monographs missing for each participating EAST library
- Summary Statistics and Distribution on Missing Monographs at 40 participating EAST libraries (all estimates accurate to 1%)

	mean	std					75 th pctl		max
Rate	3.0%	2.1%	.3%	.6%	1.3%	2.8%	4.2%	7.4%	9.7%


Validation Sample Study Results: Condition

- Calculation of percentage of monographs in poor, acceptable, or excellent condition for each EAST library
- Summary Statistics and Distribution on Condition of Monographs at 40 participating EAST libraries (all estimates accurate to 2%):

	mean	std	Min	5 th pctl	25 th	50 th pctl	75 th pctl	95 th	max
					pctl			pctl	
Poor	10.7%	9.8%	1.1%	1.3%	3.0%	8.2%	15.2%	29.3%	44.2%
Acceptable	55.7%	17.3%	34.8%	34.8%	45.5%	54.1%	65.9%	88.1%	91.1%
Excellent	36.6%	17.7%	6.8%	7.8%	20.7%	33.6%	43.3%	70.5%	78.8%


Validation Sample Study Follow Up: Missing Items

- Missing rates at most participating libraries were very low. Only two libraries had rates greater than 7.4%, and no library had a rate greater than 10%
- Factors significantly affecting likelihood of being missing were small
- No factor appeared important enough to suggest a modification to the current EAST retention plan


Validation Sample Study Follow up: Condition

- Poor condition rates at some participating libraries were large enough to merit attention. A quarter of the libraries had rates greater than 15% and two libraries had rates greater than 29%
- Certain factors affecting likelihood of being in poor condition are large enough to recommend changes to retention plans
- Retention plan might keep extra copies of older monographs, monographs frequently circulated, and monographs in subject area of painting


Validation Sample Study, Deeper Dive into Data

Missingness:

- If the missing volume is one of several retained copies, the problem is likely to be minimal. On average, the mean probability of two volumes of the same title being missing would be negligible.
- If the missing copy is the only copy of the monograph within EAST at allocation, then there is nothing to be done to mitigate the issue.
- However, 7,882 titles had unallocated copies at other EAST libraries. It is requested that an additional copy of these titles be retained.

Condition:

72,757 titles are more than 50% likely to be in poor condition and have unallocated copies at other EAST libraries. It is requested that an additional copy of these titles be retained.


Validation Sample Study, Cohort 2

- Professor Ritter determined that the same methodology and sample size could be applied to the Cohort 2 collections.
- EAST Cohort 2 libraries are conducting the validation sample study and expect to be completed in mid-December, when the data will be provided to Professor Ritter for analysis.
- The results of his analysis will be incorporated in the Cohort 2 retention modeling and used to select the final retention model.


Retention of Serials and Journals

- 29 of the 60 EAST libraries are Serials/Journals Retention Partners
- In late 2016 began to investigate options for collection analysis
- No decision support tools similar to GreenGlass® available today
- Contracted with the Center for Research Libraries for a series of reports on overlap and uniqueness as well as depth of holdings based on library contributed metadata
- No ability to compare outside of the EAST data set


Totals by Library

EAST Holdings (total holdings for these titles in EAST) Library Title Sets (how many titles in my library)

	Library Title Sets	EAST Holdings
Amherst	6,551	21,188
Bard	902	8,581
Boston College	28,307	84,231
Boston University	27,463	78,495
Brandeis	13,980	50,834
Connecticut College	9,501	37,214
Elms	141	1,038
Fairfield	1,285	9,569
Five Colleges	17,349	50,229
Hamilton	5,592	30,191
Lafayette	5,729	32,248
Loyola	2,139	14,633
Mount Holyoke	6,379	31,386
Siena	1,729	13,247
Smith	7,087	27,660
Swarthmore	2,733	19,623
Trinity	4,684	28,228
UMass Amherst	33,596	80,846
Union	4,227	26,460
Williams	10,258	45,810
Woods Hole	6,482	17,325

EAST Holdings	
1	21
Jstor	
 (AII) ✓ Not in JSTOR In JSTOR 	

DEMIC

RUST

Cohort 1 serials/journals titles as presented in Tableau for analysis: 108,863 title sets representing 195,793 holdings

Totals by Library

EAST Holdings (total holdings for these titles in EAST) Library Title Sets (how many titles in my library)

	Library Title Sets	EAST Holdings
Amherst	1,187	5,693
Bard	118	589
Boston College	4,535	21,559
Boston University	4,423	20,972
Brandeis	2,755	13,216
Connecticut College	1,592	7,724
Elms	44	216
Fairfield	372	1,795
Five Colleges	2,503	11,888
Hamilton	1,253	6,171
Lafayette	1,564	7,705
Loyola	598	2,883
Mount Holyoke	1,406	6,879
Siena	374	1,847
Smith	1,247	6,044
Swarthmore	832	4,145
Trinity	1,217	6,012
UMass Amherst	3,993	18,886
Union	1,219	5,998
Williams	2,406	11,606
Woods Hole	767	3,681

4	
d—D	
Jstor	
(AII)	
✓ Not in JSTOR	
In JSTOR	

\DEMIC

RUST

Totals, by library, of those titles held by 4-6 of the retention partners: 7,348 titles representing 34,405 holdings

Understanding your local collection – an EAST example

SCS has been delivering a set of Key Metrics to every client library since the launch of GreenGlass in 2012. For each measure, we offer a green hyperlink to the correspond percentage of your overall collection. The accumulation of these measures provides an interesting opportunity for you to compare your own key measures with most of the worked. These numbers are based on more than 220 US academic libraries and over 98 million holdings. They include research libraries, state universities, 4-year colleges.

METRIC	FILTERED ITEMS	% OF YOUR FILTERED ITEMS SCS AVERAGE	COMPARED TO THE RANGES AND
Zero recorded uses	<u>511,471</u>	42% ● 42% ■	0%
Greater than 3 recorded uses	<u>305,404</u>	25% ● 25% ■	
Publications more than 10 years old	<u>1,049,533</u>	86% • 88% ■	
More than 100 US holdings - same edition	677,230	56% • 74% ■	
Fewer than five US holdings - any edition	<u>18,031</u>	1% ● 2% ■	
Unique in New York - any edition	52,782	4% NA	NA


ov	VERVIEW QUERY BUILDER		
New Query			< QUERY LIST 🏾 📤 EXPORT XLSX
EAST overlap no restriction Aggregate uses	BIDE EDITOR	MATCHED 307,380	■ COLLECTION 863,762
no restriction Ephemera (?):	Edition Matching	same edition	
No restriction Allocated for retention No restriction	Boston Library Consortium (BLC) Holdings UNMATCHED 64.41% 556,382 MATCHED 35.58% 307,380	٢2	
HATHITRUST	300,000		
Include items that meet the following criteria:	200,000		
No restriction -	SW 100,000		

Comparing the local collection to the consortial collective data set

Descriptive Analysis and Visualizations


Descriptive analyses provide measures of composition and distribution of data


mmendez@blc.org


Education, Owl graphics by Freepik, Flaticon, CC BY 3.0 (via Logo Maker)

